

Introductions

City

• Dan Walker - City Administrator

Engineer (Bolton & Menk)

- Joe Rhein, P.E. City Engineer
- Garey Pankonin Resident Project Representative

Contractor

· Northland Constructors of Duluth, LLC

Agenda

- Project Overview
 - · Proposed Improvements
 - Property Impacts
- Schedule
- · Construction Details
- Communication
- · Project Cost
- · Questions & Discussion

Goals

- Prepare for 2018 Project construction
- Be informed on the schedule
- · Learn about activities you can expect to see
- Understand the communication process
 - · Ways to get information
 - · Whom to contact
 - · Notices you'll receive
- Receive information on updated project costs

Proposed Improvements • What is under a typical City Street?

Project Improvements

- · All project blocks:
 - · New structural pavement section
 - · Fabric, sand, gravel, bituminous pavement
- · New concrete curb and gutter on Streets & Avenues
 - · 28-feet wide from curb to curb
- · New concrete aprons at the ends of Alleys
 - · Alleys will be 16-feet wide

Project Improvements

- Driveways
 - · Driveways impacted by work will be repaired
 - Material of repair will match existing:
 - · Concrete, bituminous, or gravel
 - · Width of repair will match existing width
 - Length of repair will be as needed to achieve an acceptable slope

Project Improvements

- · Concrete Sidewalks
 - Replacing existing on both sides of 9th Avenue
 - · Adding new sidewalk on the east side of 9th Street
 - ${\boldsymbol{\cdot}}$ Sidewalk repair at existing intersections
 - · Including new ADA compliant ramps
 - Replacement of existing private walks as needed to match new sidewalks

Project Improvements

- · Sanitary Sewer
 - Replacement along entire length of 9th Avenue
 - · Replacement across 13th Street at the alley
 - · New PVC pipes with concrete manholes.
 - · Water tight system.
 - · Individual service lines
 - · Will be replaced from main to property line
 - · Written notice if service will be interrupted

Project Improvements

- · Water System
 - Replacement along entire length of 9th Avenue
 - · New DIP pipes with new valves and hydrant
 - Individual service lines will be replaced from main to the shut off valve
 - Temporary water system will be set up before the existing water main is shut down for replacement
 - · Service interruptions
 - · Anticipate twice (switch to temporary & to new)
 - · Written notice when service will be interrupted

Project Improvements

- · Sewer and Water service interruptions
 - · Will be scheduled
 - All affected properties will receive hand-delivered written notice at least 48-hours in advance
 - Interruptions won't happen before 9:00 am
 - · Should not exceed 4 hour duration

Project Improvements

- · Storm Sewer
 - 9th Avenue
 - · At intersections with 6th Street and 7th Street
 - 9th Street
 - · Culvert at alley; inlets at 11th Street
 - 13th Street
 - · Along entire block. Will fill existing ditches.
 - Alley North of 8th Avenue west half

Project Improvements

- · Gas and Electric
 - · Located mostly in the alleys
 - · No improvements or replacements are proposed
 - · No service interruptions are planned
 - If interruption of a service becomes necessary, it will be coordinated with the affected property

Trees and Bushes

- Approach will be to preserve as many as practical
- Some trees and bushes will need to be removed
- · Considerations:
 - · Long-term health and viability
 - · Public safety
 - · Location of improvements especially utility services
 - · Impacts on the public investment being made

Property Impacts

- City owns right-of-way along each project block
 - Typically 66-feet for Avenues and Streets
 - · 20-feet in Alleys
- · Work will be confined to existing right-of-way
- · No easements needed
- May need access onto property for water or sewer service connection, or for driveway repair

Property Impacts

- Existing fences or garages no impacts anticipated
- · Existing private sidewalks will replace as necessary
- · Existing landscaping
 - If close to curb, pavement, sidewalk, or water shut off and you want to keep it, remove it in advance
- · Boulevard areas will be replaced with seed
- · Contact us if you have specific questions

Project Schedule

- Bids were opened May 8th.
 - · Low bidder was Northland Constructors of Duluth
- City Council awarded contract May 14th
- Notice to proceed should be issued this week
- Work likely to start June 18th

Project Schedule

- · Not all blocks will have the same schedule
 - Contract has limits on how many blocks can be under construction at the same time
- Contract has time limits from start of work on a block until it has the new gravel in place
 - · Generally about 3 weeks for each block
 - 13th Street 4 weeks (because of utility work)
 - 9th Avenue 6 weeks (because of utility work)

Project Schedule

- Time from gravel until pavement is placed
 - · Generally about 4 weeks
 - Contractor allowed to group blocks for concrete and paving work for efficiency
- Working hours: 7:00 am to 7:00 pm Monday Friday
 - · Saturdays may be worked occasionally
 - No work on Sundays or Holidays unless emergency
 - · Weather may require adjustments in schedule
- Project completion date is October 5th

Access

- · 9th Avenue will be closed for about 1 month
- All other blocks should usually be accessible at the end of each day
 - Driveways should be accessible 7:00 pm to 7:00 am
 - · Businesses should always be accessible
- · Alleys might only be accessible from one end

Access

- · Activities with most impact on accessibility
 - · Underground utility work
 - Paving
 - Concrete curbs and alley aprons
 - Will try to coordinate with affected properties to get vehicles out before work starts
- For concrete at driveways, will be a curing period
 - Anticipate 5 to 7 days before can be driven upon
 - · Notices will be provided in advance
 - · Parking along the street will be allowed

Communication

- · Resident Project Representative (RPR)
- Bolton & Menk will have RPR on site daily
 - · Garey Pankonin
 - Cell: 763-355-4380
- · RPR will be primary contact for residents
 - · Questions, comments, concerns should go to him

Communication

- · Written notices
 - · Service interruptions
 - · Curbing, paving
 - · Other critical items
- City Hall:
 - 218-834-5631
 - http://www.twoharborsmn.gov/

Link will be here

· Refrain from contacting the Contractor directly

Project Costs

- Construction contract per low bid: \$1,527,600
- City is funding all of the following:
 - Underground utility mains (sanitary, water, storm)
 - Non-standard items for the street construction (i.e. impacted soil, rock excavation)
- A portion of the remaining costs will be assessed against properties in the project area
 - Updated assessment policy adopted April 23, 2018

Assessments

- Information tonight estimated based on bid
 - Actual assessment amounts will be calculated after final construction costs are known
- Separate meeting on assessments Fall 2018
 - · All property owners will receive written notice
 - · Time and date of meeting
 - · Exact proposed assessment
- Properties owners will have method to formally object to assessments at that time

Assessments

- · Project costs to be assessed
 - · Street costs (structural section, curb & gutter)
 - Avenues: 50% AssessedStreets: 15% AssessedAlleys: 50% Assessed
 - Sidewalks
 - Avenues: 50% AssessedStreets: 15% Assessed

Assessments

- · Utility Service Costs (individual lines to properties)
 - Water: 0% from main through the curb stop 100% from curb stop to the house
 - Sanitary: 100% from sewer main to house
- · Assessment deferrals
 - Must apply for & meet specific requirements
 - · Deferral, NOT forgiveness
 - · Interest accumulates during deferral

Assessments

· Estimated assessments based on low bid

9th Avenue
 9th Street
 13th Street
 Alleys
 \$11,725
 \$7,200
 \$8,300
 \$4,300
 \$3,500 to \$4,300

• The amounts shown above do not include the costs for individual utility service lines

Sanitary sewer services on 9th Avenue and 13th Street

Conclusion

- Did this meeting meet its goals?
 - · Prepare for construction
 - Be informed on the schedule
 - · Learn about what you can expect to see
 - · Understand the communication process
 - · Receive information on updated project costs
- We appreciate your patience and cooperation, and look forward to a successful project!

Questions / Discussion